Mineral Resources of the Hawk Mountain Wilderness Study Area, Harney County, Oregon # U.S. GEOLOGICAL SURVEY BULLETIN 1740-F ### AVAILABILITY OF BOOKS AND MAPS OF THE U.S. GEOLOGICAL SURVEY Instructions on ordering publications of the U.S. Geological Survey, along with prices of the last offerings, are given in the current-year issues of the monthly catalog "New Publications of the U.S. Geological Survey." Prices of available U.S. Geological Survey publications released prior to the current year are listed in the most recent annual "Price and Availability List." Publications that are listed in various U.S. Geological Survey catalogs (see back inside cover) but not listed in the most recent annual "Price and Availability List" are no longer available. Prices of reports released to the open files are given in the listing "U.S. Geological Survey Open-File Reports," updated monthly, which is for sale in microfiche from the U.S. Geological Survey, Books and Open-File Reports Section, Federal Center, Box 25425, Denver, CO 80225. Reports released through the NTIS may be obtained by writing to the National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161; please include NTIS report number with inquiry. Order U.S. Geological Survey publications by mail or over the counter from the offices given below. ### BY MAIL #### **Books** Professional Papers, Bulletins, Water-Supply Papers, Techniques of Water-Resources Investigations, Circulars, publications of general interest (such as leaflets, pamphlets, booklets), single copies of Earthquakes & Volcanoes, Preliminary Determination of Epicenters, and some miscellaneous reports, including some of the foregoing series that have gone out of print at the Superintendent of Documents, are obtainable by mail from U.S. Geological Survey, Books and Open-File Reports Federal Center, Box 25425 Denver, CO 80225 Subscriptions to periodicals (Earthquakes & Volcanoes and Preliminary Determination of Epicenters) can be obtained ONLY from the Superintendent of Documents Government Printing Office Washington, D.C. 20402 (Check or money order must be payable to Superintendent of Documents.) ### Maps For maps, address mail orders to U.S. Geological Survey, Map Distribution Federal Center, Box 25286 Denver, CO 80225 Residents of Alaska may order maps from Alaska Distribution Section, U.S. Geological Survey, New Federal Building - Box 12 101 Twelfth Ave., Fairbanks, AK 99701 #### **OVER THE COUNTER** #### **Books** Books of the U.S. Geological Survey are available over the counter at the following Geological Survey Public Inquiries Offices, all of which are authorized agents of the Superintendent of Documents: - WASHINGTON, D.C.--Main Interior Bldg., 2600 corridor, 18th and C Sts., NW. - DENVER, Colorado--Federal Bldg., Rm. 169, 1961 Stout St. - LOS ANGELES, California--Federal Bldg., Rm. 7638, 300 N. Los Angeles St. - MENLO PARK, California--Bldg. 3 (Stop 533), Rm. 3128, 345 Middlefield Rd. - RESTON, Virginia--503 National Center, Rm. 1C402, 12201 Sunrise Valley Dr. - SALT LAKE CITY, Utah.-Federal Bldg., Rm. 8105, 125 South State St. - SAN FRANCISCO, California--Customhouse, Rm. 504, 555 Battery St. - SPOKANE, Washington--U.S. Courthouse, Rm. 678, West 920 Riverside Ave.. - · ANCHORAGE, Alaska--Rm. 101, 4230 University Dr. - ANCHORAGE, Alaska-Federal Bldg, Rm. E-146, 701 C St. ### Maps Maps may be purchased over the counter at the U.S. Geological Survey offices where books are sold (all addresses in above list) and at the following Geological Survey offices: - ROLLA, Missouri--1400 Independence Rd. - DENVER, Colorado--Map Distribution, Bldg. 810, Federal Center - FAIRBANKS, Alaska--New Federal Bldg., 101 Twelfth Ave. ### Chapter F # Mineral Resources of the Hawk Mountain Wilderness Study Area, Harney County, Oregon By BRENT D. TURRIN, JAMES E. CONRAD, DONALD PLOUFF, and HARLEY D. KING U.S. Geological Survey CARL C. SWISCHER III Berkeley Geochronology Center RONALD T. MAYERLE and RICHARD L. RAINS U.S. Bureau of Mines U.S. GEOLOGICAL SURVEY BULLETIN 1740 MINERAL RESOURCES OF WILDERNESS STUDY AREAS: STEENS MOUNTAIN-RINCON REGION, OREGON # DEPARTMENT OF THE INTERIOR MANUEL LUJAN, Jr., Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director Any use of trade, product, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Government UNITED STATES GOVERNMENT PRINTING OFFICE, WASHINGTON: 1989 For sale by the Books and Open-File Reports Section, U.S. Geological Survey Federal Center, Box 25425 Denver, CO 80225 ### Library of Congress Cataloging-in-Publication Data Mineral resources of the Hawk Mountain Wilderness Study Area, Harney County, Oregon / by Brent D. Turrin . . . [et al.]. p. cm. — (U.S. Geological Survey bulletin ; 1740) "Chapter F." Includes bibliographical references. Supt. of Docs. no.: I 19.3:1740-F 1. Mines and mineral resources—Oregon—Hawk Mountain Wilderness. 2. Hawk Mountain Wilderness (Or.) I. Turrin, Brent D. II. Series. QE75.B9 no. 1740 557.3 s—dc20 89-600284 [TN24.07] [553'.09795'95] CIP ### STUDIES RELATED TO WILDERNESS ### **Bureau of Land Management Wilderness Study Areas** The Federal Land Policy and Management Act (Public Law 94–579, October 21, 1976) requires the U.S. Geological Survey and the U.S. Bureau of Mines to conduct mineral surveys on certain areas to determine the mineral values, if any, that may be present. Results must be made available to the public and be submitted to the President and the Congress. This report presents the results of a mineral survey of part of the Hawk Mountain (OR-001–146A) Wilderness Study Area, Harney County, Oregon. ## **CONTENTS** | Summary F1 | |---------------------------------------------------------------------| | Abstract F1 | | Character and setting F1 | | Identified resources F1 | | Mineral resource potential F2 | | Introduction F3 | | | | = | | Previous and present investigations F3 | | Appraisal of identified resources F4 | | Mining and mineral exploration history F4 | | Identified resources F4 | | Assessment of mineral resource potential F4 | | Geology F4 | | Fossil vertebrates from sedimentary deposits F6 | | Geochemical studies F6 | | Geophysical studies F8 | | Aerial gamma-ray spectroscopy F8 | | Aeromagnetic survey F8 | | Gravity survey F8 | | Mineral and energy resources of the Hawk Mountain Wilderness Study | | Area F9 | | Mineral resources F9 | | Energy resources F9 | | References cited F10 | | Appendixes | | Definition of levels of mineral resource potential and certainty of | | assessment F14 | | Resource/reserve classification F15 | | Geologic time chart F16 | | | ### **FIGURES** - Index map showing location of Hawk Mountain Wilderness Study Area, Harney County, Oregon F2 - 2. Map showing mineral resource potential and generalized geology of Hawk Mountain Wilderness Study Area, Harney County, Oregon F5 - 3. Complete Bouguer gravity anomaly map of Hawk Mountain Wilderness Study Area, Harney County, Oregon F9 ### **TABLE** 1. Vertebrate fauna from the Thousand Creek beds F7 ## Mineral Resources of the Hawk Mountain Wilderness Study Area Harney County, Oregon By Brent D. Turrin, James E. Conrad, Donald Plouff, and Harley D. King U.S. Geological Survey Carl C. Swischer III Berkeley Geochronology Center Ronald T. Mayerle *and* Richard L. Rains *U.S. Bureau of Mines* ### SUMMARY ### **Abstract** The Hawk Mountain Wilderness Study Area (OR-001-146A) encompasses approximately 69,640 acres along the Oregon-Nevada State line. The study area lies in southwestern Harney County, Oreg., approximately 20 mi southeast of Fields, Oreg., and 12 mi west of Denio, Nev. In this report, "study area" or "wilderness study area" refers to that area for which the mineral survey was requested by the U.S. Bureau of Land Management, Geologic, geochemical, and geophysical surveys of the study area were conducted by the U.S. Geological Survey and U.S. Bureau of Mines to evaluate the identified (known) mineral resources and to assess the mineral resource potential (undiscovered). No resources were identified in the study area. No mines or claims were observed in the study area nor are there any records of production or oil, gas, or geothermal leases for the study area. The study area is underlain by Tertiary volcanic rocks that are locally hydrothermally altered and silicified. In this region, altered rocks may host deposits of mercury, silver, and gold and industrial minerals (clay and zeolite). In addition, the geologic setting of the study area is favorable for rhyolite-hosted tin deposits. No evidence of mercury, silver, or tin mineralization or of clay and zeolites was found in the study area. However, geochemical data indicate that the west half of the study area has low resource potential for gold in epithermal deposits. Low potential for uranium in localized. small-volume deposits is associated with the tuffaceous sedimentary rock exposed in the south-central and eastern parts of the study area. Secondary uranium minerals (carnotite and schroeckingerite?) are reportedly associated with opalized zones in tuffaceous lacustrine sedimentary rock exposed south of the study area. The entire study area has low potential for geothermal resources and low potential for oil and gas resources. ### **Character and Setting** The Hawk Mountain Wilderness Study Area (OR-001-146A) is situated in the transition zone between the Basin and Range and Columbia Plateau physiographic provinces. The Basin and Range province in Oregon and adjacent parts of Nevada is an extensive semiarid to arid tract of subparallel, north-trending en echelon mountain ranges and intervening valleys. The Columbia Plateau province is a high dissected plateau consisting mostly of Tertiary volcanic rocks. The 69,640-acre study area is situated along the Oregon-Nevada State line approximately 20 mi southwest of Fields, Oreg., and approximately 12 mi west of Denio, Nev. (fig. 1). Elevations range from 5,000 ft at the valley bottoms to almost 7,000 ft at the highest peaks. The study area is underlain by a sequence of Tertiary rhyolitic ash-flow tuffs and lava flows (see geologic time chart in "Appendixes" for age definitions). Two major sets of faults that trend northwest and northeast cut the rocks of the study area. ### **Identified Resources** The Hawk Mountain Wilderness Study Area does not contain any identified mineral resources. In addition, no mines, claims, prospects, or mineralized zones were identified in the study area. However, four mining districts are located near the study area. They are (1) the Steens-Pueblo mining district, a 40-mi-long belt of epithermal gold, copper, and mercury deposits that lies along the east edge of the Steens and Pueblo Mountains, approximately 30 and 10 mi northeast and east of the study area, respectively, (2) the Warm Springs gold and tungsten mining district that is approximately 20 mi east of the study area, (3) the Virgin Valley opal mining district that is approximately 10 mi south of the study area, and (4) the Lone Pine gold-mercury mining district that is approximately 30 mi southwest of the study area. ### Mineral Resource Potential The Hawk Mountain Wilderness Study Area is part of a region characterized by extensive exposures of Tertiary volcanic rocks that are locally hydrothermally altered and silicified. Outside the study area, these altered rocks host deposits of base and precious metals (mercury, silver, and gold) and industrial minerals (zeo- lites and clays). Of these commodities, gold is the only one found in the study area. The western part of the study area has low resource potential for gold in epithermal deposits (fig. 2). The entire study area has low favorability for the occurrence of oil and gas resources. No drilling or other exploration for oil and gas has been done inside the study area. Because of the extensive Miocene magmatism and associated high heat flow in this part of the Basin and Range province, the region is generally too thermally mature to have developed hydrocarbon reserves. Therefore, the entire study area has low potential for oil and gas resources. On the basis of the aerial gamma-ray spectroscopy data, there is low potential for uranium in localized, small-volume deposits in tuffaceous sedimentary rock. This unit is widespread in the eastern and southern parts of the study area. Secondary uranium minerals (carnotite Figure 1. Index map showing location of Hawk Mountain Wilderness Study Area, Harney County, Oregon. and schroeckingerite?) are reportedly associated with opalized zones in the tuffaceous lacustrine sedimentary rock of the Virgin Valley Formation south of the study area. No hot springs were found in the study area nor are there any geothermal production leases for land in the study area. However, the presence of young volcanic rock (less than 2 Ma) and the occurrence of hot springs within 10 mi of the study area suggest that the entire study area has low potential for geothermal resources. ### INTRODUCTION This mineral survey was requested by the U.S. Bureau of Land Management and is the result of a cooperative effort by the U.S. Geological Survey and the U.S. Bureau of Mines. An introduction to the wilderness review process, mineral survey methods, and agency responsibilities was provided by Beikman and others (1983). The U.S. Bureau of Mines evaluates identified resources at individual mines and known mineralized areas by collecting data on current and past mining activities and through field examination of mines, prospects, claims, and mineralized areas. Identified resources are classified according to a system that is a modification of that described by McKelvey (1972) and U.S. Bureau of Mines and U.S. Geological Survey (1980). U.S. Geological Survey studies are designed to provide a reasonable scientific basis for assessing the potential for undiscovered mineral resources by determining geologic units and structures, possible environments of mineral deposition, presence of geochemical and geophysical anomalies, and applicable ore-deposit models. Goudarzi (1984) discussed mineral assessment methodology and terminology as they apply to these surveys. See "Appendixes" for the definition of levels of mineral resource potential and certainty of assessment and for the resource/reserve classification. ### Location and Physiography The Hawk Mountain Wilderness Study Area comprises approximately 69,640 acres along the Oregon-Nevada State line in eastern Harney County, Oreg., approximately 20 mi southwest of Fields, Oreg., and approximately 12 mi west of Denio, Nev. (fig. 1). Most parts of the study area are accessible via unimproved roads from Nevada Highway 140 and Oregon Highway 140. The study area also can be accessed from the north on a partly improved gravel road leading from the Fields-Frenchglen road, which is northeast of the area shown in figure 1. Unimproved roads parallel the north, northeast, and northwest borders of the study area. These roads, however, are periodically washed out and in places may only be passable to high-clearance fourwheel-drive vehicles. The climate in the study area, typical of a middlelatitude desert, is semiarid to arid; it is dominated by continental tropical air masses in summer and continental polar air masses in winter (Sthraler, 1969; Houghton and others, 1975). Annual temperatures range from less than -4 °F in winter to more than 100 °F during the summer. Daily summer temperature changes frequently exceed 90 °F. Precipitation, mostly as snow and winter rain, ranges from 5 to 15 in. annually. During summer, relative humidity averages about 20 percent but may fall to 10 percent. Several varieties of sagebrush and grass flourish in most of the study area. Willow, cottonwood, and aspen occur along drainages. Wildlife in the area includes pronghorn antelope, deer, coyote, bobcat, mountain lion, and a variety of smaller mammals. Feral horses and burros are also abundant. The avian population varies seasonally in number and species. ### **Previous and Present Investigations** A reconnaissance geologic map of the Adel quadrangle, Lake, Harney and Malheur Counties, Oregon, by Walker and Repenning (1965) at a scale of 1:250,000 includes the study area. In addition, radiometric data, compiled by Geodata International, Inc. (1980) for the National Uranium Resource Evaluation (NURE) program of the Department of Energy and regional aeromagnetic surveys (U.S. Geological Survey, 1972a, b) by the U.S. Geological Survey cover the area. In 1980 the U.S. Bureau of Land Management conducted a reconnaissance geochemical survey in the Hawk Mountain Wilderness Study Area (Rimal, 1980). The adjoining Charles Sheldon Wilderness Study Area, south of the study area in Nevada, was examined for mineral resource potential by the U.S. Geological Survey and the U.S. Bureau of Mines (Greene, 1984; Plouff, 1984; Cathrall and others, 1984; and Tuchek and others, 1984). The U.S. Geological Survey conducted field investigations of the Hawk Mountain Wilderness Study Area in the spring of 1986. This work included geologic mapping at scales of 1:62,500 and 1:24,000, geochemical sampling, and examining outcrops for evidence of mineralization. The geochemical survey utilized rock and stream-sediment (including a fine fraction and heavy-mineral concentrate) samples that were analyzed for 33 elements by semiquantitative emission spectrography. Gold, arsenic, antimony, cadmium, mercury, zinc, and bismuth were detected using atomic-absorption methods, and uranium and thorium were detected using delayed-neutron count. Earlier geophysical data, which consisted of regional gravity and magnetic surveys, were compiled and analyzed for this study. Further details on analytical procedures used for this resource assessment are given in the appropriate sections that follow. The U.S. Bureau of Mines gathered data on mines, claims, prospects, and mineralized areas from U.S. Bureau of Land Management records, published literature, U.S. Bureau of Mines files and production records, and county mining records. Fieldwork was conducted during the summer of 1986. ### **APPRAISAL OF IDENTIFIED RESOURCES** By Ronald T. Mayerle and Richard L. Rains, U.S. Bureau of Mines ### Mining and Mineral Exploration History The U.S. Bureau of Mines found no record of mining activities for the study area. The nearest mining district, the Virgin Valley, is about 10 mi south of the study area in the Charles Sheldon National Antelope Range. Precious opal is currently being produced in the district and building stone was previously produced in the district (Tuchek and others, 1984). Uranium occurs in the district and the adjacent region. The only reported mineral exploration in the study area is a reconnaissance geochemical survey of the Hawk Mountain area and the adjoining Lone Mountain area conducted by the U.S. Bureau of Land Management (Rimal and others, 1980). The results of this study are discussed in the "Geochemical Studies" section. ### **Identified Resources** F4 No mineral resources were identified within the Hawk Mountain Wilderness Study Area (Mayerle and Rains, 1988). During the U.S. Bureau of Mines field study, special attention was given to three drainages in the northern part of the study area west of Hawks Mountain (fig. 1). These drainages were considered by the U.S. Bureau of Land Management on the basis of anomalous gold found during their geochemical study as suitable for "further scrutiny" (Rimal and others, 1980) that might reveal evidence of possible mineral deposits. Of the 12 alluvium (placer) samples taken by the U.S. Bureau of Mines, 7 were collected from dry streambeds in the three drainages; 1 alluvium sample from each of the three drainages was taken as close to the U.S. Bureau of Land Management stream-sediment sample locality as possible. The other five alluvium samples were taken from drainages adjacent to the three drainages, at localities that were not sampled by the U.S. Bureau of Land Management. No gold or other heavy minerals were found in any of the 12 alluvium samples collected, and no mineralized or significantly altered rock was found in outcrops or as float<sup>1</sup> in the drainages. The anomalous concentrations of gold found in the stream-sediment samples taken by the U.S. Bureau of Land Management, however, show that small amounts of gold are present in the study area. The U.S. Bureau of Mines and U.S. Bureau of Land Management studies indicate that the distribution of gold in the study area is irregular and is probably not related to gold deposits in the drainages sampled.<sup>2</sup> Common opal and fossil mammalian bones of Hemphillian age (late Miocene) are contained in ash beds east and southeast of the study area. Although these fossils do not constitute a mineral resource, they are deemed valuable by some collectors and paleontologists. Precious opal and building stone resources, and uranium occurrences similar to those found in the Virgin Valley mining district to the south are not known in the wilderness study area. # ASSESSMENT OF MINERAL RESOURCE POTENTIAL By Brent D. Turrin, James E. Conrad, Donald Plouff, and Harley D. King U.S. Geological Survey Carl C. Swischer III Berkeley Geochronology Center ### Geology The Hawk Mountain Wilderness Study Area is underlain by a sequence of late Tertiary volcanic flows, volcaniclastic, and continental sedimentary rocks and Quaternary alluvium and playa deposits. Although the basal contact of the Tertiary section is not exposed, local relief indicates that the volcanic section is more than 1,500 ft thick. Major fault trends within the study area, northwest and northeast, are typical of this part of the Basin and Range province. The oldest geologic unit, exposed just south of the study area, is the Idaho Canyon Tuff of Noble and others (1970); it is 200 to 400 ft thick and consists mostly of densely welded, devitrified tuff that is medium gray to light brown and weakly porphyritic. Phenocrysts in the Idaho Canyon Tuff are predominantly alkali feldspar and <sup>&</sup>lt;sup>1</sup>Float-pieces of rock lying on the surface and which may have been transported some distance from their origin, generally by water or gravity. <sup>&</sup>lt;sup>2</sup>The stream-sediment samples taken by the BLM were assayed for a variety of elements by laser-induced fluorescence, atomic absorption, chemical, and other analytical methods. In comparison, alluvium (placer) sampling analyses are relatively unsophisticated; however, alluvium sampling has been used for centuries to detect heavy metals or minerals that are commonly associated with a variety of mineral deposits and, coupled with a ground reconnaissance, can provide much valuable data. Figure 2. Mineral resource potential and generalized geology (from Walker, 1965) of Hawk Mountain Wilderness Study Area, Harney County, Oregon. quartz but include trace amounts of fayalite and magnetite. Overlying the Idaho Canyon Tuff is the middle Miocene Canon Rhyolite of Merriam (1910, 1911). This unit is composed of rhyolite flows, domes, and subordinate intercalated pyroclastic deposits. A potassium-argon (K-Ar) age of 15 Ma for the unit is reported in Noble and others (1970) and Harvey and others (1986). The unit mostly consists of light-purplish-gray to reddish-brown, microcrystalline to fine-grained silicic lava flows containing fractured phenocrysts of alkali feldspar, quartz, and minor amounts of euhedral to subhedral biotite and alkali amphibole. Flow banding, flow foliations, and ramp structures are common features of the Canon Rhyolite. Rocks of the unit are peralkaline, as are most rhyolitic tuffs and lava flows of middle Miocene age in the region (Noble and others, 1968; Noble and others, 1970; Korringa, 1973; Bonham, 1969; and Harvey and others, 1986). Interbedded with and unconformably overlying the Canon Rhyolite and Idaho Canyon Tuff is a sequence of tuffaceous sedimentary rock. Common opal and fossil mammalian bones are contained within this unit. This sequence was divided into two units by Merriam (1910, 1911); they are the Virgin Valley Formation, which contains Barstovian (approximately 14 to 17 Ma) fauna and the Thousand Creek Formation, which contains Hemphillian (approximately 4 to 8 Ma) fauna. The tuffaceous sedimentary rock unit is mostly white to light-gray claystone and tuffaceous siltstone, sandstone, and waterworked air-fall tuff. However, there is no clear lithologic break between the Virgin Valley Formation and the Thousand Creek Formation, so they are shown as one unit in figure 2. Unconformably overlying and interbedded with the tuffaceous sedimentary unit is the Basalt of Catnip Creek of Greene (1984). This basalt forms a distinct mesacapping unit in the southeastern part of the study area. Two K-Ar ages of $8.84\pm0.1$ Ma and $9.87\pm1.2$ Ma are reported for this unit (Greene, 1984). The youngest volcanic unit in the study area is the Basalt of Railroad Point of Greene (1984), a canyon-filling flow. Subsequent erosion has inverted the topography and produced an elongated basalt-capped ridge. K-Ar ages reported for the unit are 1.2±0.1 Ma (McKee and Marvin, 1974) and 1.58±0.2 Ma (Greene, 1984). The youngest units in the study area are Quaternary playa and alluvium deposits; the playa unit consists of clay, silt, sand, and some evaporites, and the alluvium consists of unconsolidated fluvatile gravel, sand, and silt. ### Fossil Vertebrates from Sedimentary Deposits No fossil vertebrate remains have been recorded from the Hawk Mountain Wilderness Study Area. However, late Miocene sedimentary rock contiguous with those exposed in the study area occur to the east and southeast along the Black Rocks Table escarpment and along the northern end of Railroad Point (fig. 1) near the Nevada-Oregon State line. Fossil vertebrates from these rocks known collectively as the Thousand Creek Fauna indicate an early Hemphillian age (late Miocene, approximately 9-7 Ma). No formal geologic name has been given to these deposits, but they have been informally referred to as the Thousand Creek beds. Farther southwest, the underlying Virgin Valley Formation contains older vertebrate fauna of Barstovian or middle Miocene age (approximately 15 Ma). However, faunas of this age have not been found in the vicinity of Black Rocks Table or near the Hawk Mountain Wilderness Study Area. In addition, no intermediate faunas of Clarendonian age (approximately 12-9 Ma) have been reported from this region. The most recent review of the Thousand Creek Fauna is that of MacDonald and Pelletier (1956). Merriam (1907, 1909, 1910, 1911, 1915, and 1917) first mapped the geology and described the vertebrate fauna of these fossil-bearing deposits. Later, fossil collections were made by C. Stock at the Carnegie Institute of Technology in the 1930's (collection now stored in the Los Angeles County Museum), by A. Shotwell at the University of Oregon in the 1960's, by C. Falkenbach from the American Museum of Natural History in New York in the late 1950's and early 1960's, and by C. Repenning at the U.S. Geological Survey. Various field parties from the University of California at Berkeley Museum of Paleontology have also made fossil collections of the Thousand Creek Fauna. The vertebrate collections housed at the aforementioned institutions are the most complete collections of these fauna. A general list of the Thousand Creek Fauna from MacDonald and Pelletier (1956) is given in table 1. ### **Geochemical Studies** The reconnaissance geochemical study of the Hawk Mountain Wilderness Study Area included the collection and analysis of 93 stream-sediment samples, 90 nonmagnetic heavy-mineral-concentrate samples of stream sediment, and 14 rock samples. The streamsediment samples are representative of the rock eroded from drainage basins upstream from sample sites. Chemical analyses of stream sediment are useful in identifying those basins containing concentrations of elements that may be related to mineralization. Nonmagnetic heavymineral-concentrate samples provide information about the chemical composition of a limited number of minerals in rock eroded from the drainage basin upstream from each sample site. Minerals in heavy-mineral concentrates are commonly ore related. Analyses of the concentrates permit detection of some elements that are not easily detected in bulk stream-sediment samples. **Table 1.** Vertebrate fauna from the Thousand Creek beds (from MacDonald and Pelletier, 1959) **PISCES** Indeterminate fragments. REPTILIA SOUAMATA OPHIDIA gen. indet. **AVES** ANSERIFORMES Branta sp. MAMMALIA INSECTIVORA Scapanus sp. LAGOMORPHA Hypolagus vetus (Kellogg) (type locality). **RODENTIA** Liodontia furlongi Gazin (type locality). Mylagaulus cf. M. monodon. Marmota nevadensis (Kellogg) (type locality). Marmota minor (Kellogg) (type locality). Dipoides sp. Diprionomys parvus (Kellogg) (type locality). Diprionomys minimus (Kellogg) (type locality). Cupidinimus magnus (Kellogg) (type locality). Peromyscus antiquus (Kellogg) (type locality). **PROBOSCIDEA** Mammut (Pliomastodon) nevadanus (Stock) (type locality). **CARNIVORA** Canis sp. or Vulpes sp. Taxidea nevadensis Butterworth (type locality). Pliogale furlongi (Merriam) (type locality). PERISSODACTYLA Neohipparion leptode Merriam (type locality). Pliohippus sp. Teleoceras sp. ARTIODACTYLA Prosthennops sp. Paracamelus? sp. Sphenophalos nevadanus Merriam (type locality). Illingoceros alexandrae Merriam (type locality). Illingoceros schizoceros Merriam (type locality). All samples were analyzed semiquantitatively for 31 elements using a direct-current arc emission spectrographic method (Grimes and Marranzino, 1968). For detecting certain ore-related elements or those that have high limits of detection by emission spectrography, inductively coupled argon plasma-atomic emission spectroscopy (ICP-AES) was used to analyze for antimony, arsenic, bismuth, cadmium, and zinc. Atomic-absorption methods (described in Crock and others, 1987) were used to analyze for gold and mercury. A reconnaissance geochemical study was conducted by the U.S. Bureau of Land Management in the Hawk Mountain Wilderness Study Area (Rimal and others, 1980). In that study, stream-sediment samples were collected at 45 sites within and along the boundary of the study area and were analyzed for 15 elements. In the study by Rimal and others (1980), gold was analyzed by an atomic-absorption method with a lower limit of detection of 0.001 ppm (parts per million). The atomic-absorption method used by the U.S. Geological Survey for detecting gold and mercury in this study has a lower limit of determination of 0.05 ppm for gold. Rimal and others (1980) reported anomalous values of gold in three stream-sediment samples. Gold values of 0.030 and 0.040 ppm were found in two samples from sites just west of Hawk Mountain and a gold value of 0.170 ppm was reported from a sample collected from a site along the west boundary of the study area. This site is about 2 mi north of a U.S. Geological Survey sample site where a particle of gold less than 0.02 in. in diameter was found in a nonmagnetic heavy-mineral-concentrate sample (HM078H, fig. 2). Analyses of U.S. Geological Survey samples from the same drainages where the U.S. Bureau of Land Management sediment samples containing these anomalous gold values were obtained did not detect any gold. (All of the above noted gold values are detectable with the atomic-absorption method used by the U.S. Geological Survey but the values of 0.030 or 0.040 ppm would be reported as less than 0.05 ppm, the lower limit of determination for the method used in this study). The sample containing the gold grain also contains several grains of pyrite and one grain of scheelite. Additional sampling near site HM078H, as part of a follow-up study, did not show any additional gold. These results indicate that gold in the study area is apparently very sporadically distributed as microscopic particles in the alluvium of a few drainages. The small amounts of gold found suggest that bedrock sources also have sporadically distributed gold. All samples anomalous in gold were obtained from drainages that are cut by faults. Sporadic gold may occur in these faults, which could have served as pathways for ascending hydrothermal and ore-forming fluids. Whether greater amounts of gold occur at depth in the study area could not be determined on the basis of the results of these investigations Bismuth at values ranging from less than 20 ppm to greater than 2,000 ppm was detected in heavy-mineral concentrates from 20 sites in the west half of the study area. A yellowish earthy grain, bismite(?), a secondary bismuth mineral formed by the oxidation of native bismuth or other bismuth minerals, was observed in one of the concentrates with an anomalous concentration of bismuth. However, no other bismuth minerals were definitely identified in samples having high bismuth concentrations. The area of the anomalous bismuth concentrations is chiefly underlain by welded rhyolitic tuff. Bismuth was not detected in any steam-sediment or rock samples. The bismuth in the heavy-mineral concentrates may have been eroded from faults or other fractures in the drainage areas. Bismuth occurs in a number of deposit types and often indicates various types of mineral deposits (Boyle, 1974, p. 29). It is largely a by-product from ores of other metals (Hasler and others, 1973). The amounts of bismuth contained in the heavy-mineral-concentrate samples, together with the absence of detected bismuth in stream-sediment and rock samples, is evidence that bismuth occurs only in trace amounts in the alluvium or bedrock. The geochemical data and the geologic setting of the area suggest that the bismuth anomaly could be related to tin or gold mineralization, although the bismuth shows little or no correlation with gold found in the area. Whether or not the bismuth anomaly suggests gold at depth in the study area cannot be determined with available data. Bismuth shows some correlation with tin values. Heavy-mineral concentrates with tin values ranging from less than 20 ppm to 1,000 ppm were measured, but only a few of the samples are considered anomalous with respect to tin. Anomalous concentrations of tin are values that exceed 500 ppm. The two highest tin values, 700 and 1,000 ppm, were found in the western part of the study area in samples from a small drainage on the east slope of Acty Mountain. The bedrock in this drainage is cut by a northeast-trending fault, which suggests that this fault is weakly mineralized. The geologic setting is permissible for rhyolite-hosted tin deposits (Reed and others, 1986, p. 168). However, the evidence does not support the existence of such a deposit in the study area. Furthermore, such a deposit is not suggested in exposed bedrock of the study area. ### **Geophysical Studies** ### **Aerial Gamma-Ray Spectroscopy** Radiometric data were compiled by Geodata International, Inc. (1980) for the National Uranium Resource Evaluation (NURE) program of the Department of Energy. The coverage consists of three east-west flightlines spaced 3 mi apart and totaling about 32 mi in length and two north-south flightlines spaced 13 mi apart and totaling 8 mi in length. Flight altitudes ranged from 200 ft to an unacceptable 800 ft above the ground. Recordings were made of gamma-ray flux from radioactive isotopes of uranium, thorium, and potassium. Radioactivity count rates exceed the mean background level for uranium and thorium in most of the study area and for potassium in the eastern third of the study area. High count rates for uranium and thorium reflect the chemical composition of the exposed Tertiary rhyolite and tuffaceous sedimentary rock. No localities were identified where the concentration of either element is high enough to constitute a mineral resource. ### **Aeromagnetic Survey** Regional aeromagnetic surveys were flown at constant barometric elevations of 9,000 ft above sea level and east-west flightline spacings of 2 mi (U.S. Geological Survey, 1972a, b). A 6- by 9-mi, 800-nanotesla magnetic high centered 1 mi south of Hawk Mountain dominates the aeromagnetic map (Plouff, 1984, p. 40). The magnetic high mostly reflects the shape of a mass of volcanic rock concealed beneath the surface because the anomaly is neither congruent with topography nor with the extent of exposed rhyolitic rock, and the flanks of the anomaly span a circle about 7 mi in diameter. The weak magnetic low in the westernmost 5 mi of the study area may represent low elevation and low or possibly reversed remanent magnetization of underlying volcanic rock. ### **Gravity Survey** The U.S. Geological Survey established 31 gravity stations in and within 5 mi of the study area in 1986 (Plouff, 1987). These data were supplemented by data from 37 gravity stations that were part of the gravity survey of the Charles Sheldon Wilderness Study Area (Plouff, 1977, 1984). The most conspicuous anomaly on a preliminary gravity map prepared from these data is an east-trending 7- by 16-mi gravity low with an amplitude of 8 milligals, which is centered about 2 mi south of the study area (Donald Plouff, unpub. data). An extension of the gravity low projects into the southern part of the study area (fig. 3). The gravity low is the northeasternmost of a series of gravity lows extending almost 50 mi northwest from the study area (Plouff, 1984, pl. 2; Ach and others, 1987, fig. 3; and Turrin and others, 1988, fig. 3). The number and intensity of gravity lows in this part of Oregon suggest the possible occurrence of a series of nested underlying calderas (Greene and Plouff, 1981; Plouff, 1984, p. 46; Ach and others, 1987; and Turrin and others, 1988). Presumably, the gravity low is present because of the accumulation of fairly low density tuffaceous sedimentary rock within the caldera depression. Caldera subsidence is likely the result of large volumes of silicic magma being erupted from shallow magma chambers. Thus, each gravity low may represent a bowl-shaped basin filled with tuffaceous sediment that is surrounded by denser wallrock. The study area contains tuffaceous sedimentary rock, rhyolite, and numerous normal faults, which suggest an underlying caldera. However, the presence of a caldera is speculative because the amplitude of this gravity low is small compared to other gravity lows of the region. A 4-mi-diameter gravity high is centered in Hawk Valley about 2 mi north of Hawk Mountain. The gravity high may represent the center of a mass of intrusive rocks that formed a conduit for extrusive volcanic rocks exposed at the surface. The nose of the large magnetic high extends about 1 mi east of the gravity high. The intensity of this part of the large magnetic high is low near the gravity high because the ground surface is 1,000 ft below the level of observation at Hawk Mountain. The weakened north wall of this area of subsidence is a likely place for a conduit from a renewed magma system. ### Mineral and Energy Resources of the Hawk Mountain Wilderness Study Area #### **Mineral Resources** The Hawk Mountain Wilderness Study Area is part of a region characterized by extensive exposures of Tertiary volcanic rock that are locally hydrothermally altered and silicified. In this region hydrothermally altered rocks may host deposits of mercury, silver, and gold, and industrial minerals (clay and zeolite). No evidence of mercury or silver mineralization or of clay and zeolites was observed in the study area. However, geochemical data and the geologic setting of the area suggest that the west half of the study area has low resource potential for gold in epithermal deposits, certainty level B (fig. 2). ### **Energy Resources** The entire study area has a low favorability for the occurrence of oil and gas (Fouch, 1983a, b). No drilling **Figure 3.** Complete Bouguer gravity anomaly map of region near Hawk Mountain Wilderness Study Area, Harney County, Oregon. Approximate boundary of study area shown in gray. Contour interval 2 milligals; hachured in direction of gravity low. Small squares denote gravity stations. South boundary of study area lies along Oregon-Nevada State line. or other exploration has been done in the study area. Because of extensive Miocene volcanic activity in this part of the Basin and Range province, the area is too thermally mature to have formed any hydrocarbon reserves (Sandberg, 1983). Moreover, the area lacks suitable source rocks for hydrocarbon generation. Therefore, the entire study area has low potential for oil and gas resources, certainty level D. Several radioactive prospects are located within the Virgin Valley Formation south of the study area in northwestern Humboldt County, Nevada. Secondary uranium minerals (carnotite and schroeckingerite?) are reportedly associated with opalized zones within the tuffaceous lacustrine sedimentary rock (Garside, 1973). Although no localities were identified where the uranium concentrations were high enough to be considered a mineral resource, the aerial gamma-ray spectroscopy data and the large amount of tuffaceous sedimentary rock suggest that the eastern and southern parts of the study area have low potential for uranium in localized, small-volume deposits, certainty level C. No hot springs are present in the study area, nor are there any geothermal production leases for the study area. However, the occurrence of young volcanic rock and of hot springs within 10 mi of the study area indicates that the entire study area has low potential for geothermal resources, certainty level B. ### **REFERENCES CITED** - Ach, J.A., Plouff, Donald, Turner, R.L., and Schmauch, S.W., 1987, Mineral resources of the East Fork High Rock Canyon Wilderness Study Area, Washoe and Humboldt Counties, Nevada: U.S. Geological Survey Bulletin 1707-B, 14 p. - Bonham, H.F., 1969, Geology and mineral deposits of Washoe and Storey Counties, Nevada, with a section on industrial minerals by K.G. Papke: Nevada Bureau of Mines and Geology Bulletin 70, 140 p. - Boyle, R.W., 1974, Elemental associations in mineral deposits and indicator elements of interest in geochemical prospecting (revised): Geological Survey of Canada Paper 74-45, 40 p. - Cathrall, J.B., Siems, D.F., Crenshaw, G.L., and Cooley, E.F., 1984, Geochemical evaluation of the mineral and geothermal resources of the Charles Sheldon Wilderness Study Area, Nevada and Oregon: U.S. Geological Survey Bulletin 1538-C, p. 51-87. - Crock, J.G., Briggs, P.H., Jackson, L.L., and Lichte, F.E., 1987, Analytical methods for the analysis of stream sediments and rocks from wilderness study areas: U.S. Geological Survey Open-File Report 87–84, 35 p. - Fouch, T.D., 1983a, Petroleum potential of wilderness lands, Oregon: U.S. Geological Survey Miscellaneous Investigations Series Map I-1544, scale 1:1,000,000. - ————1983b, Petroleum potential of wilderness lands in Oregon: U.S. Geological Survey Circular 902-J, 5 p. - Garside, L.J., 1973, Radioactive mineral occurrences in Nevada: Nevada Bureau of Mines and Geology Bulletin 81, 121 p. - Geodata International, Inc., 1980, Aerial radiometric and magnetic survey, National Topographic Map, Adel, Oregon: U.S. Department of Energy Open-File Report GJBX-104 (80), v. 2, 145 p. - Goudarzi, G.H., compiler, 1984, Guide to preparation of mineral survey reports on public lands: U.S. Geological Survey Open-File Report 84–787, 51 p. - Greene, R., 1984, Geologic appraisal of the Charles Sheldon Wilderness Study Area, Nevada and Oregon: U.S. Geological Survey Bulletin 1538-A, p. 13-34. - Greene, R., and Plouff, Donald, 1981, Location of a caldera source for the Soldier Meadow Tuff, northwestern Nevada, indicated by gravity and aeromagnetic data: Geological Society of America Bulletin, v. 92, pt. 1, p. 4-6 and pt. 2, p. 39-56. - Grimes, D.J., and Marranzino, A.P., 1968, Direct-current arc and alternating-current spark emission spectrographic field methods for the semiquantitative analysis of geologic materials: U.S. Geological Survey Circular 591, 6 p. - Harvey, S.D., Noble, D., and McKee, E.H., 1986, Hog Ranch gold property, northwestern Nevada: age and genetic relation of hydrothermal mineralization to coeval peralkaline silicic and associated basaltic magmatism: Isochron/West, no. 47, p. 9-11. - Hasler, J.W., Miller, M.H., and Chapman, R.M., 1973, Bismuth, in Brobst, D.A., and Pratt, W.P., eds., 1973, United States Mineral Resources: U.S. Geological Survey Professional Paper 820, p. 95–98. - Houghton, J.G., Sakamoto, C.M., and Gifford, R.O., 1975, Nevada's weather and climate: Nevada Bureau of Mines and Geology Special Publication 2, 78 p. - Korringa, M.K., 1973, Linear vent area of the Soldier Meadow Tuff, an ash-flow sheet in northwestern Nevada: Geological Society of America Bulletin, v. 84, p. 3849–3866. - MacDonald, J.R. and Pelletier, W.J. 1956. The Pliocene mammalian faunas of Nevada, U.S.A: 20th International Geol. Congress (Mexico), Sec. 8, Paleontology, Taxonomy, and Evolution, p. 365–388. - McKee, E.H. and Marvin, R.F., 1974, Summary of radiometric ages of Tertiary volcanic rocks in Nevada; Part IV-Northwestern Nevada: Isochron/West, no. 10. p. 1-6. - McKelvey, V.E., 1972, Mineral resource estimates and public policy: American Scientist, v. 60, p. 32–40. - Mayerle, R.T., and Rains, R.L., 1988, Mineral resources of the Hawk Mountain Wilderness Study Area, Harney County, Oregon: U.S. Bureau of Mines Open-File Report MLA 21-88, 12 p. - Merriam, J., 1907, The occurrence of middle Tertiary mammalbearing beds in northwestern Nevada: Science, v. 26, p. 380–382. - - ——1910, Tertiary mammal beds of Virgin Valley and Thousand Creek in northwestern Nevada; Part 1, Geologic history: University of California, Berkeley, Department of Geology Bulletin, v. 6, no. 2, p. 21–53. - ———1911, Tertiary mammal beds of Virgin Valley and Thousand Creek in northwestern Nevada; Part 2, Geologic history: University of California, Berkeley, Department of Geology Bulletin, v. 6, no. 11, p. 21–53. - ——1915, New species of the Hipparion group from the Pacific Coast and Great Basin provinces of North America: University of California, Berkeley, Department of Geology Bulletin, v. 9, p. 1–8. - ———1917, Relationships of Pliocene mammalian faunas from the Pacific Coast and Great Basin provinces of North America: University of California, Berkeley, Department of Geology Bulletin, v. 10, p. 421–443. - Noble, D., Chipman, D.W., and Giles, D.L., 1968, Peralkaline silicic volcanic rocks in northwestern Nevada: Science, v. 160, p. 1337-1338. - Noble, D., McKee, E.H., Smith, J.R., and Korringa, M.K., 1970, Stratigraphy and geochronology of Miocene volcanic rocks in northwestern Nevada, *in*: U.S. Geological Survey Research 1970: U.S. Geological Survey Professional Paper 700-D, p. D23-D32. - Plouff, Donald, 1977, List of principal facts and gravity anomalies for an area between Orovada, Nevada and Adel, Oregon: U.S. Geological Survey Open-File Report 77-683, 40 p. - ——1984, Interpretation of aeromagnetic and gravity data, Charles Sheldon Wilderness Study Area, Nevada and Oregon: U.S. Geological Survey Bulletin 1538-B, p. 35-50, plate 2, scale 1:125,000. - ———1987, Gravity observations by the U.S. Geological Survey in northwest Nevada, southeast Oregon, and northeast California, 1984–1986: U.S. Geological Survey Open-File Report 87–639, 33 p. - Reed, B.L., Duffield, Wendell, Ludington, S.D., Maxwell, C.H., and Richter, D.H., 1986, Descriptive model of rhyolite-hosted Sn, in Cox, D.P., and Singer, D.A., eds., Mineral - deposit models: U.S. Geological Survey Bulletin 1693, 379 p. - Rimal, Durga, Simontacchi, Dennis, and Brown, George, 1980, Reconnaissance geochemical stream sediment survey of the Hawk Mountain and the Lone Mountain Areas, Harney County, Oregon: U.S. Bureau of Land Management, Oregon, 26 p. - Sandberg, C.A., 1983, Petroleum potential of wilderness lands in Nevada: U.S. Geological Survey Circular 902-H, 11 p. - Sthraler, A., 1969, Physical geography: New York, John Wiley and Sons, Inc., p. 219–238. - Tuchek, E.T., Johnson, F.J., and Conyac, M.D., 1978, Economic appraisal of the Charles Sheldon Wilderness Study Area, Nevada and Oregon: U.S. Geological Survey Bulletin 1538-D, p. 89-139. - Turrin, B.D., Bergquist, J.R., Turner, R.L., Plouff, Donald, Ponader, C.W., Scott, D.F., 1988, Mineral resources of the High Rock Canyon Wilderness Study Area, Washoe County, Nevada: U.S. Geological Survey Bulletin 1707-D, 14 p. - U.S. Geological Survey, 1972a, Aeromagnetic map of the Adel and parts of the Burns, Boise, and Jordan Valley 1° by 2° quadrangles, Oregon: U.S. Geological Survey open-file report, scale 1:250,000. - ———1972b, Aeromagnetic map of the Vya and part of the McDermitt 1° by 2° quadrangle, Nevada: U.S. Geological Survey open-file report, scale 1:250,000. - U.S. Bureau of Mines and U.S. Geological Survey, 1980, Principles of a resource/reserve classification for minerals: U.S. Geological Survey Circular 831, 5 p. - Walker, G.W., and Repenning, C.A., 1965, Reconnaissance geologic map of the Adel quadrangle, Lake, Harney, and Malheur Counties, Oregon: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-446, scale 1:250,000. | | • | | |--|---|--| # DEFINITION OF LEVELS OF MINERAL RESOURCE POTENTIAL AND CERTAINTY OF ASSESSMENT ### LEVELS OF RESOURCE POTENTIAL - HIGH mineral resource potential is assigned to areas where geologic, geochemical, and geophysical characteristics indicate a geologic environment favorable for resource occurrence, where interpretations of data indicate a high degree of likelihood for resource accumulation, where data support mineral-deposit models indicating presence of resources, and where evidence indicates that mineral concentration has taken place. Assignment of high resource potential to an area requires some positive knowledge that mineral-forming processes have been active in at least part of the area. - M MODERATE mineral resource potential is assigned to areas where geologic, geochemical, and geophysical characteristics indicate a geologic environment favorable for resource occurrence, where interpretations of data indicate reasonable likelihood for resource accumulation, and (or) where an application of mineral-deposit models indicates favorable ground for the specified type(s) of deposits. - LOW mineral resource potential is assigned to areas where geologic, geochemical, and geophysical characteristics define a geologic environment in which the existence of resources is permissive. This broad category embraces areas with dispersed but insignificantly mineralized rock, as well as areas with little or no indication of having been mineralized. - N NO mineral resource potential is a category reserved for a specific type of resource in a well-defined area. - U UNKNOWN mineral resource potential is assigned to areas where information is inadequate to assign a low, moderate, or high level of resource potential. ### LEVELS OF CERTAINTY - A Available information is not adequate for determination of the level of mineral resource potential. - B Available information only suggests the level of mineral resource potential. - C Available information gives a good indication of the level of mineral resource potential. - D Available information clearly defines the level of mineral resource potential. | ; | Α | В | С | D | |-----------------------------|-------------------|--------------------|--------------------|--------------------| | | U/A | H/B | H/C | H/D | | | | HIGH POTENTIAL | | HIGH POTENTIAL | | TI AL | | M∕B | MC | MD | | OTEN | UNKNOWN POTENTIAL | MODERATE POTENTIAL | MODERATE POTENTIAL | MODERATE POTENTIAL | | IRCE P | ONKNOWNFOIENNAL | L/B | L/C | L/D | | ESOL | | LOW POTENTIAL | LOW POTENTIAL | LOW POTENTIAL | | EVEL OF RESOURCE POTENTI AL | | | | N/D | | LEVE | | | | NO POTENTIAL | LEVEL OF CERTAINTY Abstracted with minor modifications from: Taylor, R.B., and Steven, T.A., 1983, Definition of mineral resource potential: Economic Geology, v. 78, no. 6, p. 1268-1270. Taylor, R.B., Stoneman, R.J., and Marsh, S.P., 1984, An assessment of the mineral resource potential of the San Isabel National Forest, south-central Colorado: U.S. Geological Survey Bulletin 1638, p. 40-42. Goudarzi, G.H., compiler, 1984, Guide to preparation of mineral survey reports on public lands: U.S. Geological Survey Open-File Report 84-0787, p. 7, 8. ### RESOURCE/RESERVE CLASSIFICATION | | IDENTIFIED RESOURCES | | | UNDISCOVERED RESOURCES | | |------------------------|----------------------|-----------------------------|--------------------------------------|------------------------|-------------| | | Demonstrated | | Inferred | Probability Range | | | | Measured | Indicated | merrea | Hypothetical | Speculative | | ECONOMIC | Rese | i<br>I<br>erves | Inferred<br>Reserves | | | | MARGINALLY<br>ECONOMIC | Marş<br>Rese | ginal<br>erves | Inferred<br>Marginal<br>Reserves | | _ | | SUB-<br>ECONOMIC | Subeco | nstrated<br>onomic<br>urces | Inferred<br>Subeconomic<br>Resources | | | Major elements of mineral resource classification, excluding reserve base and inferred reserve base. Modified from McKelvey, V.E., 1972, Mineral resource estimates and public policy: American Scientist, v. 60, p. 32-40; and U.S. Bureau of Mines and U.S. Geological Survey, 1980, Principles of a resource/reserve classification for minerals: U.S. Geological Survey Circular 831, p. 5. ### **GEOLOGIC TIME CHART** Terms and boundary ages used by the U.S. Geological Survey in this report | EON | ERA | PERIOD | | EPOCH | AGE ESTIMATES (<br>BOUNDARIES IN<br>MILLION YEARS (A | |---------------|--------------------------------|--------------------------|---------------|----------------------------------------|------------------------------------------------------| | | | Quaternary | | Holocene | 0.010 | | | | | | Pleistocene | 1.7 | | | | | Neogene | Pliocene | 5 | | | Cenozoic | | Subperiod | Miocene | 24 | | | | Tertiary | Paleogene | Oligocene | 38 | | | | | Subperiod | Eocene | 55 | | | | | | Paleocene | 66 | | | | | | Late | | | | | Creta | ceous | Early | 96 | | | | | | | 138 | | | | 1 | | Late | | | | Mesozoic | Jura | ssic | Middle | | | | | | | Early | 205 | | | | | | Late | | | | | Triassic | | Middle<br>Early | | | | | <del> </del> | | <del></del> | ~240 | | Phanerozoic | | Pen | mian | Late<br>Early | | | Phanerozoic | | | <del></del> | | 290 | | | | Carboniferous<br>Periods | Pennsylvanian | Late<br>Middle | | | | | | | Early | | | | | | <del> </del> | Late | -330 | | | Dev | | Mississippian | Early | | | | | | | Late | 360 | | | | onian | Middle | | | | | Paleozoic | | | Early | 410 | | | | Sil | | Late | 410 | | | | | rian | Middle | | | | | | | Early | 435 | | | | | Late | | 433 | | | | Ordo | vician | Middle | | | | | | | Early | 500 | | | | | | Late | 1 | | | | Cam | brian | Middle | | | | <del> </del> | ļ | | Early | 1-570 | | Destaurant-!- | Late Proterozoic | ļ | | | 900 | | Proterozoic | Middle Proterozoic | | | | 1600 | | | Early Proterozoic | <del> </del> | | | 2500 | | | Late Archean<br>Middle Archean | - | | | 3000 | | Archean | Early Archean | | | ······································ | 3400 | | | Larry Michigan | 1 | (3800?) | | | $<sup>^{1}\</sup>mathrm{Rocks}$ older than 570 Ma also called Precambrian, a time term without specific rank. <sup>&</sup>lt;sup>2</sup>Informal time term without specific rank. # Mineral Resources of Wilderness Study Areas: Steens Mountain–Rincon Region, Oregon This volume was published as separate chapters A-F # DEPARTMENT OF THE INTERIOR MANUEL LUJAN, Jr., Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director ### **CONTENTS** [Letters designate the separately published chapters] - (A) Mineral Resources of the High Steens and Little Blitzen Gorge Wilderness Study Area, Harney County, Oregon, by Scott A. Minor, Donald Plouff, Leon E. Esparza, and Thomas J. Peters. - (B) Mineral Resources of the Pueblo Mountains Wilderness Study Area, Harney County, Oregon, and Humboldt County, Nevada, by Robert C. Roback, Dean B. Vander Meulen, Harley D. King, Donald Plouff, Steven R. Munts, and Spencee L. Willett. - (C) Mineral Resources of the Home Creek Wilderness Study Area, Harney County, Oregon, by Dean B. Vander Meulen, Andrew Griscom, Harley D. King, Thomas L. Vercoutere, and Phillip R. Moyle. - (D) Mineral Resources of the Blitzen River Wilderness Study Area, Harney County, Oregon, by Dean B. Vander Meulen, Andrew Griscom, Harley D. King, and Phillip R. Moyle. - (E) Mineral Resources of the Rincon Wilderness Study Area, Harney County, Oregon, by Dean B. Vander Meulen, Donald Plouff, Harley D. King, Ronald T. Mayerle, and Richard L. Rains. - (F) Mineral Resources of the Hawk Mountain Wilderness Study Area, Harney County, Oregon, by Brent D. Turrin, James E. Conrad, Donald Plouff, Harley D. King, Carl C. Swischer III, Ronald T. Mayerle, and Richard L. Rains. ### SELECTED SERIES OF U.S. GEOLOGICAL SURVEY PUBLICATIONS #### **Periodicais** Earthquakes & Volcanoes (issued bimonthly). Preliminary Determination of Epicenters (issued monthly). ### **Technical Books and Reports** Professional Papers are mainly comprehensive scientific reports of wide and lasting interest and importance to professional scientists and engineers. Included are reports on the results of resource studies and of topographic, hydrologic, and geologic investigations. They also include collections of related papers addressing different aspects of a single scientific topic. Bulletins contain significant data and interpretations that are of lasting scientific interest but are generally more limited in scope or geographic coverage than Professional Papers. They include the results of resource studies and of geologic and topographic investigations; as well as collections of short papers related to a specific topic. Water-Supply Papers are comprehensive reports that present significant interpretive results of hydrologic investigations of wide interest to professional geologists, hydrologists, and engineers. The series covers investigations in all phases of hydrology, including hydrogeology, availability of water, quality of water, and use of water. Circulars present administrative information or important scientific information of wide popular interest in a format designed for distribution at no cost to the public. Information is usually of short-term interest. Water-Resources Investigations Reports are papers of an interpretive nature made available to the public outside the formal USGS publications series. Copies are reproduced on request unlike formal USGS publications, and they are also available for public inspection at depositories indicated in USGS catalogs. Open-File Reports include unpublished manuscript reports, maps, and other material that are made available for public consultation at depositories. They are a nonpermanent form of publication that may be cited in other publications as sources of information. ### Maps Geologic Quadrangle Maps are multicolor geologic maps on topographic bases in 7 1/2- or 15-minute quadrangle formats (scales mainly 1:24,000 or 1:62,500) showing bedrock, surficial, or engineering geology. Maps generally include brief texts; some maps include structure and columnar sections only. Geophysical Investigations Maps are on topographic or planimetric bases at various scales; they show results of surveys using geophysical techniques, such as gravity, magnetic, seismic, or radioactivity, which reflect subsurface structures that are of economic or geologic significance. Many maps include correlations with the geology. Miscellaneous Investigations Series Maps are on planimetric or topographic bases of regular and irregular areas at various scales; they present a wide variety of format and subject matter. The series also includes 7 1/2-minute quadrangle photogeologic maps on planimetric bases which show geology as interpreted from aerial photographs. Series also includes maps of Mars and the Moon. Coal Investigations Maps are geologic maps on topographic or planimetric bases at various scales showing bedrock or surficial geology, stratigraphy, and structural relations in certain coal-resource areas. Oil and Gas Investigations Charts show stratigraphic information for certain oil and gas fields and other areas having petroleum potential. Miscellaneous Field Studies Maps are multicolor or black-and-white maps on topographic or planimetric bases on quadrangle or irregular areas at various scales. Pre-1971 maps show bedrock geology in relation to specific mining or mineral-deposit problems; post-1971 maps are primarily black-and-white maps on various subjects such as environmental studies or wilderness mineral investigations. Hydrologic Investigations Atlases are multicolored or black-and-white maps on topographic or planimetric bases presenting a wide range of geohydrologic data of both regular and irregular areas; principal scale is 1:24,000 and regional studies are at 1:250,000 scale or smaller. ### Catalogs Permanent catalogs, as well as some others, giving comprehensive listings of U.S. Geological Survey publications are available under the conditions indicated below from the U.S. Geological Survey, Books and Open-File Reports Section, Federal Center, Box 25425, Denver, CO 80225. (See latest Price and Availability List.) "Publications of the Geological Survey, 1879-1961" may be purchased by mail and over the counter in paperback book form and as a set of microfiche. "Publications of the Geological Survey, 1962-1970" may be purchased by mail and over the counter in paperback book form and as a set of microfiche. "Publications of the U.S. Geological Survey, 1971- 1981" may be purchased by mail and over the counter in paperback book form (two volumes, publications listing and index) and as a set of microfiche. Supplements for 1982, 1983, 1984, 1985, 1986, and for subsequent years since the last permanent catalog may be purchased by mail and over the counter in paperback book form. State catalogs, "List of U.S. Geological Survey Geologic and Water-Supply Reports and Maps For (State)," may be purchased by mail and over the counter in paperback booklet form only. "Price and Availability List of U.S. Geological Survey Publications," issued annually, is available free of charge in paperback booklet form only. Selected copies of a monthly catalog "New Publications of the U.S. Geological Survey" available free of charge by mail or may be obtained over the counter in paperback booklet form only. Those wishing a free subscription to the monthly catalog "New Publications of the U.S. Geological Survey" should write to the U.S. Geological Survey, 582 National Center, Reston, VA 22092. Note.--Prices of Government publications listed in older catalogs, announcements, and publications may be incorrect. Therefore, the prices charged may differ from the prices in catalogs, announcements, and publications.